

The Stellar Imager

[Also known as SISP: The Stellar Imager and Seismic Probe]

A voyage of exploration to understand the stars, the formation of planetary systems, and the existence of life

K. G. Carpenter (NASA/GSFC) and C. J. Schrijver (LMMS)

Presented at the September 2000 NEVEC Interferometry Summer School in Leiden, The Netherlands

Primary Science Goals

- Study spatial and temporal stellar magnetic activity patterns in a sample of stars covering a broad range of activity level, in order to understand the underlying dynamo process(es) and thereby
 - enable improved forecasting of solar activity on time scales of days to centuries, including Maunder-like minima and “grand maxima” that significantly affect geospace and earth’s weather
 - understand the impact of stellar magnetic activity on astrobiology & life
- Enable asteroseismology (acoustic imaging) to measure internal stellar structure and rotation and their relationship to the dynamo
- Complete the assessment of external solar systems
 - image the central stars of systems for which the Origins IR-interferometry missions find and image planets, and determine the impact of the activity of those stars on the habitability of the surrounding planets

Value to Society:

Space-Weather & Earth-Climate Forecasting

Solar magnetic map

To understand past solar activity and to enable forecasting of solar and heliospheric activity days to decades in advance and anticipate its impact on the earth's biosphere and society, we need to develop and validate a dynamo model

352.1 days
Required: a dynamo model to understand solar behavior in time

Model extrapolation

– Testing grounds:

- The Sun in detail
- Population studies:
 - Stars like the Sun
 - Other “cool” dwarf & giant stars
 - Very young stars
 - Magnetically interacting binary stars

Science Driver:

Stellar activity is key to understanding life in the Universe and Earth's habitability

The stellar magnetic field

- slows the rotation of the collapsing cloud, enabling **star formation**
- couples evolution of star and **pre-planetary disk**
- results in energetic radiation conducive to the formation (& destruction) of **complex molecules**
- governs the habitability of the biosphere through **space weather** and **planetary climate** through luminosity, wind, magnetic fields, and radiation
- **Problem: there is no comprehensive model of solar/stellar magnetic activity**

Science Requirement: Population Study of Cool Stars

- To understand the dynamo, we need to know how magnetic fields are generated and how they behave in different circumstances
- The sun is only one example
 - provides insufficient constraints on theories of dynamos, turbulence, structure, and internal mixing
 - must observe other stars to *establish how mass, rotation, brightness and age affect the **patterns of activity*** & determine:
 - What determines cycle strength and duration?
 - How common is solar-like activity?
 - Can multiple cycles exist at the surface?
 - What are Maunder-minimum states like?
 - How do polar spots form?
 - What are extremely (in)active stars like?

Science Requirement: Asteroseismology

- Although its clearest manifestations are visible on the stellar surface, a full understanding of the dynamo requires a knowledge of the subsurface layers of the star in which it resides
- Asteroseismology (acoustic imaging) of the star enables us to address questions related to the stellar interior
 - Where is the seat of the dynamo?
 - What determines differential rotation and meridional circulation, and what role do they play in the dynamo?
 - What is the impact of magnetic deceleration on internal rotation and stellar evolution?
 - How are stellar interiors modified in extremely active stars?

Primary Performance Goals

- Image different stars of different activity
 - for a substantial sample of nearby dwarf and giant stars, obtain a resolution of order 1000 pixels ($\sim 50,000$ km on a Sun-like star)
 - study a sample in detail, revisiting over many years
 - measure:
 - sizes, lifetimes, and emergence patterns of stellar active regions
 - surface differential rotation, field dispersal by convective motions, and meridional circulation
 - directly image the entire convection spectrum on giant stars, and the supergranulation on, e.g., the solar counterpart α Cen
- Enable asteroseismology, using low to intermediate degree non-radial modes to measure internal stellar structure and rotation.

Design Requirements

- Imaging of stellar activity requires
 - High contrast at UV wavelengths
 - Obtain a stellar image as fast as possible to avoid rotational smearing and activity evolution
- Imaging of stellar interiors requires
 - Short integration times for seismology (minutes for dwarf stars to hours for giant stars)
 - Low-resolution imaging to measure non-radial resonant waves (30-100 resolution elements)
 - Flexible interferometer configuration

Sample Targets

Sample target categories:

- χ Ori “Young Sun”
- β Hyi, α Cen Solar analogs
- HR 5968 Maunder-minimum star
- α Boo “Ancient Sun”
- Altair, Procyon, α Per Onset activity
- AD Leo, Prox Cen Flare star; deep convection
- CM Cam Giant polar spot
- Capella, σ CrB Magnetically interact. binary
- TY Pyx Compact binary
- R CMa, β Per Semi-detached binary
- α Ori Supergiant star
- Algol Mass transfer
- Sirius Hot star

Basic Strawman Design Elements

- The **Stellar Imager** is a large space-based UV-optical interferometer, that provides a tool to astrophysicists of the same fundamental nature as the microscope to biologists, yielding
 - an angular resolution of **60 and 120 micro-arcsec** at 1550 Å and 2800 Å
 - ~ 1000 pixels of resolution over the surface of nearby dwarf stars
 - largest telescope-pair baseline at least 500 meters
 - observes in
 - ~10-Ångstrom UV pass bands (C³⁺ (100,000 K), Mg⁺ h&k (10,000 K))
 - broadband, near-UV or optical continuum (3,000-10,000 K)
 - telescope formation reconfigurable for synthesis imaging
 - 5-10 year mission to study stellar activity/magnetic cycles:
 - individual telescopes/central hub can be refurbished or replaced as needed
 - Array Configuration and Element Size/Type
 - Option A: ~10 1-meter class telescopes, plus central hub
 - Option B: ~30 1-meter class flat mirrors, plus central hub

Mission Concept “A”

- 9 or more 1-meter class telescopes as array elements
- central hub
 - telescope to provide zero-phase information
 - optics to combine and interfere beams (likely Michelson design)
- requires numerous reconfigurations of array to obtain synthesized image, but less complex hub than Option B

Mission Concept “B”

- ~30 one-meter class flat mirrors as array elements
- central hub
 - telescope to provide zero-phase information
 - optics to reduce, combine and interfere beams (likely Fizeau design)
- requires fewer reconfigurations of array to obtain synthesized image, but more complex hub than Option A

Place in NASA/ESA Strategic Roadmaps

- SISP on strategic path of NASA Origins interferometry missions
 - it is a stepping stone towards crucial technology...
 - SISP is comparable in complexity to the *Terrestrial Planet Finder*, and it may serve as a useful technological and operational pathfinder for the *Planet Imager*: SISP resolution is ~40x less demanding than ultimate NASA goal
 - ... while addressing science goals of 3 NASA/OSS research Themes
 - understand why the sun varies (SEC)
 - understand the origin of stars, planetary systems, and life (Origins)
 - understand the structure and evolution of stars (SEU)
 - it is **complementary** to the ESA & NASA planetary imaging interferometers
 - *Terrestrial Planet Finder*, *IRSI/Darwin*, and *Planet Imager* null the stellar light to find and image planets
 - SISP images the central star to study the effects of that star on the habitability of planets and the formation of life on them.
 - **TPF, SISP, IRSI/Darwin, and PI together provide complete views of other solar systems**

Current Status

- Included in far-horizon SEC Roadmap (summer 1999)
- Mission concept further developed by
 - C.J. Schrijver (Stanford-Lockheed Institute for Space Research)
 - K.G. Carpenter (LASP - NASA/GSFC)
 - in consultation with informal Concept Development Group
- Presentations of mission concept
 - October, 1999 Cool Stars, Stellar Systems, & the Sun Conference
 - NASA GSFC and HQ on March 6 and March 14, 2000
 - June, 2000 AAS and SPD meetings
- Web site created: <http://hires.gsfc.nasa.gov/~sisp>
- “white paper” written to describe science goals/technology req’ts
- Included in SEC “State of the Theme” report (May, 2000)
- next steps
 - Architecture/Feasibility Studies
 - ground-based Testbed Development Program

Current Members of the Concept Development Group

- NASA-GSFC: Ken Carpenter (GSFC science lead),
Lee Feinberg (GSFC engineering lead),
Dick Fisher, Joe Davila
- LMMS/ATC: Carolus Schrijver (LMMS science lead),
Domenick Tenerelli (LMMS engineering lead)
- U. Vienna: Klaus Strassmeier
- U. Aarhus: Jörgen Christensen-Dalsgaard
- Kiepenheuer Inst.: Oscar Van der Lühe
- Catholic Univ.: Fred Bruhweiler
- U. Colorado: Alex Brown, Jeff Linsky, Jon Morse
- STScI: Ron Allen
- CFA: Andrea Dupree, Lee Hartmann
- Mt. Wilson Obs.: Sallie Baliunas
- SUNY: Fred Walter
- Yale: Pierre Demarque

Additional information about the
Stellar Imager

can be found at the following websites:

<http://hires.gsfc.nasa.gov/~sisp>

and

<http://www.lmsal.com/SISP>